High Performance Networking SC2002 Tutorial M12 18 November 2002 Phillip Dykstra Chief Scientist WareOnEarth Communications Inc. phil@sd.wareonearth.com ### Motivation If our networks are so fast, how come my ftp is so slow? Dykstra, SC2002 ### **Objectives** - Look at current high performance networks - Learn what is required for high speed data transfer and what to expect - Fundamental understanding of delay, loss, bandwidth, routes, MTU, windows - Look at useful tools and what they tell you - Examine TCP dynamics and TCP's future Dykstra, SC2002 ### Unique HPC Environment - The Internet is being optimized for: - millions of users behind low-speed soda straws - thousands of high-bandwidth servers serving millions of soda straw streams - Single high-speed to high-speed flows get little commercial attention Dykstra, SC2002 # High Performance Networks in the USA Dykstra, SC2002 ### vBNS+ Backbone Network Map #### Abilene Network Backbone - February 2002 Dykstra, SC2002 Dykstra, SC2002 #### **Defense Research and Engineering** #### JETnets Interconnections and Peering # Network Speeds Over Time ## Delay a.k.a. Latency # Capacity High "Speed" Networks ### Speed of Light in Media - $\sim 3.0 \times 10^8$ m/s in free space - $\sim 2.3 \times 10^8$ m/s in copper - $\sim 2.0 \times 10^8$ m/s in fiber = 200 km / ms [100 km of distance = 1 ms of round trip time] Dykstra, SC2002 ### Packet Durations and Lengths 1500 Byte Packets in Fiber | | Mbps | pps | sec/pkt | lengt | h | |--------|-------|------|---------|-------|----| | 56k | 0.056 | 4.7 | 214 ms | 42857 | km | | T1 | 1.544 | 129 | 7.8 ms | 1554 | km | | Eth | 10 | 833 | 1.2 ms | 240 | km | | Т3 | 45 | 3750 | 267 us | 53 | km | | FEth | 100 | 8333 | 120 us | 24 | km | | oc3 | 155 | 13k | 77 us | : 15 | km | | OC12 | 622 | 52k | 19 us | 3859 | m | | GigE | 1000 | 83k | 12 us | 2400 | m | | OC48 | 2488 | 207k | 4.8 us | 965 | m | | 10GigE | 10000 | 833k | 1.2 us | 240 | m | Dykstra, SC2002 19 ## Observations on Packet Lengths • A 56k packet could wrap around the earth! • A 10GigE packet fits in the convention center Dykstra, SC2002 ### Observations on Packet Lengths - Each store and forward hop adds the packet duration to the delay - In the old days (< 10 Mbps) such hops dominated delay - Today (> 10 Mbps) store and forward delays on WANs are minimal compared to propagation Dykstra, SC2002 21 ### Observations on Packet Lengths - ATM cells (and TCP ACK packets) are $\sim 1/30^{th}$ as long, 30x as many per second - One of the reasons we haven't seen OC48 SAR until now (2002) - Jumbo Frames (9000 bytes) are 6x longer, 1/6th as many per second Dykstra, SC2002 ### Measuring Delay - Ping ``` % ping -s 56 sgi.com PING sgi.com (192.48.153.65) from 63.196.71.246 : 56(84) bytes of data. 64 bytes from SGI.COM (192.48.153.65): icmp_seq=1 ttl=240 time=31.6 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=2 ttl=240 time=66.9 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=3 ttl=240 time=33.4 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=4 ttl=240 time=36.7 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=5 ttl=240 time=40.9 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=6 ttl=240 time=104.8 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=6 ttl=240 time=177.5 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=8 ttl=240 time=34.2 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=8 ttl=240 time=31.5 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=9 ttl=240 time=31.5 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms --- sgi.com ping statistics --- 11 packets transmitted, 10 packets received, 9% packet loss round-trip min/avg/max = 31.5/58.9/177.5 ms ``` Dykstra, SC2002 ### Ping Observations | IP 20 | 8 | User Data 0+ bytes | |-------|-----|--------------------| | | ICM | p | - Ping packet = 20 bytes IP + 8 bytes ICMP + "user data" (first 8 bytes = timestamp) - Default = 56 user bytes = 64 byte IP payload = 84 total bytes - Small pings (-s 8 = 36 bytes) take less time than large pings (-s 1472 = 1500 bytes) Dykstra, SC2002 ### **Ping Observations** - TTL = 240 indicates 255-240 = 15 hops - Delay variation indicates congestion or system load - Not good at measuring small loss - An HPC network should show zero ping loss - Depends on ICMP ECHO which is sometimes blocked for "security" Dykstra, SC2002 26 ### Bandwidth*Delay Product - The number of bytes in flight to fill the entire path - Includes data in queues if they contributed to the delay - Example - 100 Mbps path - ping shows a 75 ms rtt - -BDP = 100 * 0.075 = 7.5 million bits (916 KB) Dykstra, SC2002 27 #### Routes The path taken by your packets #### **How Routers Choose Routes** - Within a network - Smallest number of hops - Highest bandwidth paths - Usually ignore latency and utilization - From one network to another - Often "hot potato" routing, i.e. pass to the other network ASAP Dykstra, SC2002 ### "Scenic" Routes # **Asymmetric Routes** ### Worldcom Fiber Routes Dykstra, SC2002 3: Dykstra, SC2002 #### Path Performance: Latency vs. Bandwidth The highest bandwidth path is not always the highest throughput path! - Host A&B are 15 miles apart - DS3 path is ~250 miles - OC3 path is ~6000 miles The network chose the OC3 path with 24x the rtt, 80x BDP Dykstra, SC2002 35 #### How Traceroute Works www.caida.org/outreach/resources/animations/ - Sends UDP packets to ports (-p) 33434 and up, TTL of 1 to 30 - Each router hop decrements the TTL - If the TTL=0, that node returns an ICMP TTL Expired - The destination host returns an ICMP Port Unreachable Dykstra, SC2002 #### **Traceroute Observations** - Shows the return interface addresses of the **forwarding** path - You can't see hops through switches or over tunnels (e.g. ATM VC's, GRE, MPLS) - The required ICMP replies are sometimes blocked for "security", or not generated, or sent without resetting the TTL Dykstra, SC2002 37 #### Matt's Traceroute #### www.bitwizard.nl/mtr/ | Matt's traceroute [v0.41] | | | | | | | | | | | | | |--|--------------------------|-----|-----|-------|------|-----|-------|--|--|--|--|--| | damp-ssc.spawar.navy.mil | Sun Apr 23 23:29:51 2000 | | | | | | | | | | | | | Keys: D - Display mode R - Restart | statistics Q - Quit | | | | | | | | | | | | | | Packets | | | Pings | | | | | | | | | | Hostname | %Loss | Rcv | Snt | Last | Best | Avg | Worst | | | | | | | 1. taco2-fe0.nci.net | 0% | 24 | 24 | 0 | 0 | 0 | 1 | | | | | | | nccosc-bgp.att-disc.net | 0% | 24 | 24 | 1 | 1 | 1 | 6 | | | | | | | pennsbr-aip.att-disc.net | 0% | 24 | 24 | 84 | 84 | 84 | 86 | | | | | | | sprint-nap.vbns.net | 0% | 24 | 24 | 84 | 84 | 84 | 86 | | | | | | | cs-hssi1-0.pym.vbns.net | 0% | 23 | 24 | 89 | 88 | 152 | 407 | | | | | | | 6. jn1-at1-0-0-0.pym.vbns.net | 0% | 23 | 23 | 88 | 88 | 88 | 90 | | | | | | | 7. jn1-at1-0-0-13.nor.vbns.net | 0% | 23 | 23 | 88 | 88 | 88 | 90 | | | | | | | 8. jn1-so5-0-0-0.dng.vbns.net | 0% | 23 | 23 | 89 | 88 | 91 | 116 | | | | | | | 9. jn1-so5-0-0-0.dnj.vbns.net | 0% | 23 | 23 | 112 | 111 | 112 | 113 | | | | | | | 10. jn1-so4-0-0-0.hay.vbns.net | 0% | 23 | 23 | 135 | 134 | 135 | 135 | | | | | | | 11. jn1-so0-0-0-0.rto.vbns.net | 0% | 23 | 23 | 147 | 147 | 147 | 147 | | | | | | | 12. 192.12.207.22 | 5% | 22 | 23 | 98 | 98 | 113 | 291 | | | | | | | 13. pinot.sdsc.edu | 0% | 23 | 23 | 152 | 152 | 152 | 156 | | | | | | | 14. ipn.caida.org | 0% | 23 | 23 | 152 | 152 | 152 | 160 | | | | | | Dykstra, SC2002 38 ## GTrace – Graphical Traceroute www.caida.org/tools/visualization/gtrace/ Dykstra, SC2002 39 ### Bandwidth and throughput ### Hops of Different Bandwidth - The "Narrow Link" has the lowest bandwidth - The "Tight Link" has the least Available bandwidth - Queues can form wherever available bandwidth decreases - A queue buildup is most likely in front of the Tight Link Dykstra, SC2002 41 - www.mrtg.org - Extremely popular network monitoring tool - Most common display: - Five minute average link utilizations - Green into interface - Blue out of interface - RRDTool newer generalized version (same site) Dykstra, SC2002 # MRTG Example Abilene, Indianapolis to Kansas City, OC48 link, 7 October 2002 Dykstra, SC2002 43 # Abilene "Weather Map" ### Throughput Limit • throughput <= available bandwidth ("tight link" with the minimum unused bandwidth) - A high performance network should be lightly loaded (<50%) - A loaded high speed network is no better to the end user than a lightly loaded slow one Dykstra, SC2002 4 #### Bandwidth Estimation – Single Packet #### - Larger packets take longer - · Delay from intercept - · Bandwidth from slope From A. Downey #### Bandwidth Estimation – Multi Packet - · Packet pairs or trains are sent - The slower link causes packets to spread - The packet spread indicates the bandwidth Dykstra, SC2002 #### **Bandwidth Measurement Tools** - pathchar Van Jacobson, LBL - <u>ftp://ftp.ee.lbl.gov/pathchar/</u> - clink Allen Downey, Wellesley College - $\, \underline{http://rocky.wellesley.edu/downey/clink/}$ - pchar Bruce A. Mah, Sandia/Cisco - $\underline{http://www.employees.org/\!\!\sim\!\!bmah/Software/pchar/}$ Dykstra, SC2002 #### **Bandwidth Measurement Tools** - pipechar Jin Guojun, LBL - http://www.didc.lbl.gov/pipechar/ - nettimer Kevin Lai, Stanford University - <u>http://gunpowder.stanford.edu/~laik/projects/nettimer/</u> - pathrate/pathload Constantinos Dovrolis, Georgia Tech - http://www.cc.gatech.edu/fac/Constantinos.Dovrolis/bwmeter.html Dykstra, SC2002 49 #### Treno Throughput Test www.psc.edu/networking/treno_info.html Tells you what a good TCP should be able to achieve (Bulk Transfer Capacity) #### damp-mhpcc% treno damp-pmrf MTU=8166 MTU=4352 MTU=2002 MTU=1492 Replies were from damp-pmrf [192.168.1.1] Average rate: 63470.5 kbp/s (55241 pkts in + 87 lost = 0.16%) in 10.03 s Equilibrium rate: 63851.9 kbp/s (54475 pkts in + 86 lost = 0.16%) in 9.828 s Path properties: min RTT was 8.77 ms, path MTU was 1440 bytes Dykstra, SC2002 50 #### Treno Observations - Easy 10 second test, no remote access or receiver process required - Emulates TCP but doesn't use TCP - Problems with host TCP or tuning are avoided - Does Path MTU Discovery - Reports rtt and loss rates - A zero equilibrium result means there was too much packet loss to exit "slow start" Dykstra, SC2002 5 #### Treno Observations - Can send ICMP (-i) or UDP (default) - ICMP replies (ECHO or UNREACH) could be blocked for "security" - Routers send ICMP replies very slowly - So don't test routers with treno - ICMP is often rate limited now by hosts - Port numbers can wrap around (and look like port scans) Dykstra, SC2002 ### TCP Throughput Tests - ttcp the original, many variations - http://sd.wareonearth.com/~phil/net/ttcp/ - nuttcp great successor to ttcp (recommended) - ftp://ftp.lcp.nrl.navy.mil/u/bill/beta/nuttcp/ - Iperf great TCP/UDP tool (recommended) - http://dast.nlanr.net/Projects/Iperf/ - netperf dated but still in wide use - http://www.netperf.org/ - ftp nothing beats a real application Dykstra, SC2002 5. #### nuttep: TCP, 10ms rtt, OC12 path ``` damp-arl$ nuttcp -r -T10 -w1000 damp-asc2-atm nuttcp-r: v3.1.9: socket nuttcp-r: buflen=65536, nstream=1, port=5001 tcp nuttcp-r: accept from 192.168.131.9 nuttcp-r: send window size = 65536, receive window size = 2048000 nuttcp-r: 604.860 MB in 10.01 real seconds = 61895.32 KB/sec = 507.0464 Mb/s nuttcp-r: 69593 I/O calls, msec/call = 0.15, calls/sec = 6954.54 nuttcp-r: 0.0user 0.7sys 0:10real 8% 0i+0d 0maxrss 0+0pf 0+0csw nuttcp-t: v3.1.9: socket nuttcp-t: buflen=65536, nstream=1, port=5001 tcp -> 140.32.131.13 nuttcp-t: time limit = 10 seconds nuttcp-t: connect to 192.168.131.13 nuttcp-t: send window size = 2048000, receive window size = 349520 nuttcp-t: 604.860 MB in 10.00 real seconds = 61958.83 KB/sec = 507.5667 Mb/s nuttcp-t: 9678 I/O calls, msec/call = 1.06, calls/sec = 968.13 nuttcp-t: 0.0user 3.3sys 0:10real 33% 0i+0d 0maxrss 0+0pf 0+0csw Dykstra, SC2002 54 ``` ### Throughput Testing Notes - Network data rates (bps) are powers of 10, not powers of 2 as used for Bytes - E.g. 100 Mbps ethernet is 100,000,000 bits/sec - Some tools wrongly use powers of 2 (e.g. ttcp) - User payload data rates are reported by tools - No TCP, IP, Ethernet, etc. headers are included - E.g. 100 Mbps ethernet max is 97.5293 Mbps - http://sd.wareonearth.com/~phil/net/overhead/ Dykstra, SC2002 55 #### Windows Flow/rate control and error recovery #### Windows - Windows control the amount of data that is allowed to be "in flight" in the network - Maximum throughput is one window full per round trip time - The sender, receiver, and the network each determine a different window size Dykstra, SC2002 57 ### Window Sizes 1,2,3 Data packets go one way ACK packets come back Dykstra, SC2002 ### MPing – A Windowed Ping www.psc.edu/~mathis/wping/ - Excellent tool to view the packet forwarding and loss properties of a path under varying load! - Sends windows full of ICMP Echo or UDP packets - Treats ICMP Echo_Reply or Port_Unreachable packets as "ACKs" - Make sure destination responds well to ICMP - Consumes a lot of resources: use with care Dykstra, SC2002 ### How MPing Works Dykstra, SC2002 60 # MPing on a "Normal" Path Dykstra, SC2002 61 # MPing on a "Normal" Path Dykstra, SC2002 ### Some MPing Results #1 Fairly normal behavior Discarded packets are costing some performance loss RTT is increasing as load increases Slow packet processing? Dykstra, SC2002 63 ### Some MPing Results #2 Very little stable queueing Insufficient memory? Spikes from some periodic event (cache cleaner?) Discarding packets comes at some cost to performance Error logging? Dykstra, SC2002 ### Some MPing Results #3 Oscillations with little loss Rate shaping? Decreasing performance with increasing queue length Typical of Unix boxes with poor queue insertion Dykstra, SC2002 65 ## Some MPing Results #4 Fairly constant packet loss, even under light load Major packet loss, ~7/8 or 88% Hump at 50 may be duplex problem Both turned out to be an auto-negotiation duplex problem Setting to static full-duplex fixed these! Dykstra, SC2002 ### TCP Throughput (window/rtt) - The smallest of three windows determines throughput - sbuf, or sender side socket buffers - rwin, the receive window size - cwin, TCP congestion window - Receive window (rwin) and/or sbuf are still the most common performance limiters - E.g. 8kB window, 87 msec ping time = 753 kbps - E.g. 64kB window, 14 msec rtt = 37 Mbps Dykstra, SC2002 67 ### Maximum TCP/IP Data Rate With 64KB window #### Bandwidth*Delay Product and TCP - TCP needs a **receive window** (rwin) equal to or greater than the BW*Delay product to achieve maximum throughput - TCP needs **sender side socket buffers** of 2*BW*Delay to recover from errors - You need to send about 3*BW*Delay bytes for TCP to reach maximum speed Dykstra, SC2002 # Observed Receiver Window Sizes - ATM traffic from the Pittsburgh Gigapop - 50% have windows < 20 KB - These are obsolete systems! - 20% have 64 KB windows - Limited to ~ 8 Mbps coast-to-coast - ~9% are assumed to be using window scale M. Mathis, PSC Dykstra, SC2002 ## System Tuning Interfaces, routes, buffers, etc. ## Things You Can Do - Throw out your low speed interfaces and networks! - Make sure routes and DNS report high speed interfaces - Don't over-utilize your links (<50%) - Use routers sparingly, host routers not at all routed -q Dykstra, SC2002 ## Things You Can Do - Make sure your HPC apps offer sufficient receive windows and use sufficient send buffers - But don't run your system out of memory - Find out the rtt with ping, compute BDP - Can tune system wide, by application, or automatically - Check your TCP for high performance features - Look for sources of loss - Watch out for duplex problems (late collisions?) Dykstra, SC2002 7: ## System Tuning: Linux 2.4 #### /etc/sysctl.conf ``` # Increase max socketbuffer sizes, actual = 2x these values net.core.rmem max = 1048576 net.core.wmem max = 1048576 # Increase min, default, auto buffer sizes net.ipv4.tcp rmem = 4096 349520 699040 net.ipv4.tcp wmem = 4096 65536 524288 # Remove ICMP reply rate limits (now icmp_ratemask) net.ipv4.icmp echoreply rate = 0 net.ipv4.icmp_destunreach_rate = 0 # Misc performance features (defaults) net.ipv4.ip_no_pmtu_disc = 0 net.ipv4.tcp_sack = 1 net.ipv4.tcp_window_scaling = 1 net.ipv4.tcp_timestamps = 1 net.ipv4.tcp ecn = 0 ``` Dykstra, SC2002 #### System Tuning: FreeBSD # FreeBSD 3.4 defaults are 524288 max, 16384 default /sbin/sysctl -w kern.ipc.maxsockbuf=1048576 /sbin/sysctl -w net.inet.tcp.sendspace=32768 /sbin/sysctl -w net.inet.tcp.recvspace=32768 Dykstra, SC2002 77 #### Dr. TCP A TCP Stack Tuner for Windows http://www.dslreports.com/front/drtcp.html - See also, http://cable-dsl.home.att.net/ for registry edits, etc. - Beware that modem utilities such as DunTweak can reduce performance on high speed nets Dykstra, SC2002 ## **Ethernet Duplex Problems** #### An Internet Epidemic! - Ethernet "auto-negotiation" can select the speed and duplex of a connected pair - If only one end is doing it: - It can get the speed right - but it will assume half-duplex - Mismatch loss only shows up under load - Can't see it with ping Dykstra, SC2002 79 ## **Tuning FTP** - Many FTP's allow the user to set buffer sizes - The commands are different everywhere! - See http://dast.nlanr.net/Projects/FTP.html for several sets of commands Dykstra, SC2002 ## Autobuf – An Auto-tuning FTP http://dast.nlanr.net/Projects/Autobuf/ Measures the spread of a burst of ICMP Echo packets to estimate BDP, sets bufs 8 ## Good Tuning References - Users Guide to TCP Windows www.ncsa.uiuc.edu/People/vwelch/net_perf/tcp_ windows.html - TCP Tuning Guide www-didc.lbl.gov/TCP-tuning/ - Enabling High Performance Data Transfers on Hosts www.psc.edu/networking/perf tune.html Dykstra, SC2002 ## TCP The Internet's transport ## Important Points About TCP - TCP is adaptive - It is *constantly* trying to go *faster* - It slows down when it detects a loss - How much it sends is controlled by windows - When it sends is controlled by received ACK's (or timeouts) Dykstra, SC2002 ## TCP Throughput vs. Time 85 #### **AIMD** - Additive Increase, Multiplicative Decrease - of cwin, the congestion window - The core of TCP's congestion avoidance phase, or "steady state" - Standard increase = +1.0 MSS per loss free rtt - Standard decrease = *0.5 (i.e. halve cwin on loss) - Avoids congestion collapse - Promotes fairness among flows Dykstra, SC2002 ## Iperf: TCP California to Ohio ## TCP Examples from Maui HI Dykstra, SC2002 ## TCP Acceleration (MSS/rtt²) (Congestion avoidance rate increase, MSS = 1448) | rtt (msec) | Mbps/s | 0-100Mbps (sec) | |------------|--------|-----------------| | 5 | 463 | 0.216 | | 10 | 116 | 0.864 | | 20 | 29 | 3.45 | | 50 | 4.6 | 21.6 | | 100 | 1.16 | 86.4 | | 200 | 0.29 | 345 | Dykstra, SC2002 89 ## TCP Average Rate Dykstra, SC2002 #### Observations - Low latency really helps performance! - Queued data is proportional to the square of the bandwidth delay product (BDP²) - 100 KB BDP needs ~400 KB queue - 1 MB BDP needs ~40 MB queue! - Queue duration is proportional to the square of the round trip time (rtt²) - Jumbo frames help **reduce** the size and duration of queues by increasing the slope (TCP acceleration) Dykstra, SC2002 91 #### Observations - For high BDP's, average rate will be at best three fourths of the tight link rate - To do better requires throttling the sender in a way that doesn't halve *cwin* at peaks, e.g. - carefully setting *rwin* - pacing the sender - TCPW (sets cwin based on estimated BW) #### TCP Throughput #### www.psc.edu/networking/papers/model_abstract.html Once recv window size and available bandwidth aren't the limit Rate = $$\frac{\sim 0.7 * \text{Max Segment Size (MSS)}}{\text{Round Trip Time (latency)} \quad \text{sqrt[pkt_loss]}_{\text{M. Mathis, et al.}}}$$ - Double the MTU, double the throughput - Halve the latency, double the throughput - shortest path matters - Halve the loss rate, 40% higher throughput Dykstra, SC2002 93 ### Max Segment Size (MSS) rate = 0.7 * MSS / (rtt * sqrt(p)) - MSS = MTU packet headers - Common MTU's 576 IPv4 default 1500 ethernet, IPv6 default ~9000 GigE Jumbo Frame, CLIP ATM 64k max ATM AAL5 frame • Jumbo frame \Rightarrow \sim 6x throughput increase Dykstra, SC2002 #### Packet Size (MTU) Issues #### http://sd.wareonearth.com/~phil/jumbo.html "New York to Los Angeles. Round Trip Time (rtt) is about 40 msec, and let's say packet loss is 0.1% (0.001). With an MSS of 1460 bytes, TCP throughput will have an upper bound of about 6.5 Mbps! And no, that is not a window size limitation, but rather one based on TCP's ability to detect and recover from congestion (loss). With 9000 byte frames, TCP throughput could reach about 40 Mbps." Dykstra, SC2002 95 #### Path MTU - Maximum Transmission Unit (MTU) - Largest packet that can be sent as a unit - Path MTU (PMTU) - min MTU of all hops in a path - Hosts can do Path MTU Discovery to find it - Depends on ICMP replies - Without PMTU Discovery hosts should assume PMTU is only 576 bytes - Some hosts falsely assume 1500! Dykstra, SC2002 ## Things You Can Do - Use only large MTU interfaces/routers/links - Gigabit Ethernet with **Jumbo Frames** (9000) - ATM CLIP (9180) - Packet over SONET (POS) (4470, 9000+) - Never reduce the MTU (or bandwidth) on the path between each/every host and the WAN - Make sure your TCP uses Path MTU Discovery Dykstra, SC2002 97 #### Round Trip Time (RTT) rate = 0.7 * MSS / (rtt * sqrt(p)) - If we could halve the delay we could double throughput! - Most delay is caused by speed of light in fiber (~200 km/msec) - "Scenic routing" and fiber paths raise the minimum - Congestion (queueing) adds delay Dykstra, SC2002 ## Packet Loss (p) rate = 0.7 * MSS / (rtt * sqrt(**p**)) - Loss dominates throughput! - At least 6 orders of magnitude observed on the Internet - 100 Mbps throughput requires O(10⁻⁶) - 1 Gbps throughput requires O(10⁻⁸) #### Specifying Loss - TCP loss limits for 1 Gbps across country are O(10⁻⁸), i.e. 0.000001% packet loss - About 1 "ping" packet every three years - Systems like AMP would never show loss - Try to get 10-8 in writing from a provider! - Most providers won't guarantee < 0.01% Dykstra, SC2002 101 ## Specifying Throughput - Require the provider to demonstrate TCP throughput - New DREN RFP requires ½ line rate TCP flow sustained for 10 minutes cross country (e.g. ~300 Mbps on OC12) - A low loss requirement comes with this! Dykstra, SC2002 #### Concerns About Bit Errors - Bit Error Rate (BER) specs for networking interfaces/circuits may not be low enough - $E.g. 10^{-12} BER => 10^{-8} packet ER (1500 bytes)$ - $-10 \text{ hops} => 10^{-7} \text{ packet drop rate}$ - CRC32 and checksums may be too weak - Error detection in the NIC may miss some - E.g. DMA errors (Partridge et al.) Dykstra, SC2002 103 #### More About TCP Some details #### TCP Keeps Evolving - TCP, RFC 793, Sep 1981 - Reno, BSD, 1990 - Path MTU Discovery, RFC 1191, Nov 1990 - Window Scale, PAWS, RFC 1323, May 1992 - SACK, RFC 2018, Oct 1996 - NewReno, RFC 2581, April 1999 - D-SACK, RFC 2883, July 2000 - More on the way! Dykstra, SC2002 105 #### TCP Reno - Most modern TCP's are "Reno" based - Reno defined (refined) four key mechanisms - Slow Start - Congestion Avoidance - Fast Retransmit - Fast Recovery - NewReno refined fast retransmit/recovery when partial acknowledgements are available Dykstra, SC2002 ## TCP Congestion Window (cwin) - Congestion window controls startup and limits throughput in the face of loss - cwin gets larger after every new ACK - · cwin get smaller when loss is detected - cwin amounts to TCP's estimate of the available bandwidth at any given time Dykstra, SC2002 107 ## **Cwin During Slowstart** - cwin increased by one for every new ACK - cwin doubles every round trip time (exponential) - cwin is reset to zero after a loss Dykstra, SC2002 # Slowstart and Congestion Avoidance Together Delayed ACKs - TCP receivers send ACK's: - after every second segment - after a delayed ACK timeout - on every segment after a loss (missing segment) - A new segment sets the delayed ACK timer - Typically 0-200 msec - A second segment (or timeout) triggers an ACK and clears the delayed ACK timer Dykstra, SC2002 ## **ACK Clocking** - A queue forms in front of a slower speed link - The slower link causes packets to spread - The spread packets result in spread ACK's - The spread ACK's end up clocking the source packets at the slower link rate Dykstra, SC2002 111 #### **Detecting Loss** - Packets get discarded when queues are full (or nearly full) - Duplicate ACK's get sent after missing or out of order packets - Most TCP's retransmit after the third duplicate ACK ("triple duplicate ACK") - Windows XP now uses 2nd dup ACK Dykstra, SC2002 #### Random Early Detection (RED) RFC 2309, Apr 1998 - Discards arriving packets as a function of queue length - Gives TCP better congestion indications (drops) - Avoids "Global Synchronization" - Increases total number of drops - Increases link utilization - Many variations (weighted, classed, etc.) Dykstra, SC2002 113 #### SACK TCP #### Selective Acknowledgement - SACK specifies exactly which bytes were missed - D-SACK can specify which bytes were duplicated - Better measures the "right edge" of the congestion window (i.e. most recently received data) - Can do a very good job keeping your queues full - Which causes latencies to go way up - Without RED, will cause global sync faster - Win98, Win2k, Linux have SACK Dykstra, SC2002 ## Things You Can Do - Consider using RED on your routers before wide scale deployment of SACK TCP - SACK won't care very much but your old TCP's will thank you - Consider a priority class of service for interactive traffic? Dykstra, SC2002 115 ## Advanced Debugging TCP Traces and Testrig ## TCP/IP Analysis Tools - tcpdump - www.tcpdump.org - ethereal GUI tcpdump (protocol analyzer) - www.ethereal.com - tcptrace stats/graphs of tcpdump data - www.tcptrace.org - testrig tcpdump, tcptrace, xplot, etc. - www.ncne.nlanr.net/research/tcp/testrig/ Dykstra, SC2002 117 ## "A Preconfigured TCP Test Rig" Dykstra, SC2002 | host b:
complete conn:
first packet:
last packet:
elapsed time:
total packets: | Sun Apr 23 23:35:29.645263 2000
Sun Apr 23 23:35:41.108465 2000
0:00:11.463202 | | | tcptrace -1 | | | |---|--|---|----------------------------------|-------------|----------------|--| | a->b: | | b->a: | | | | | | total packets: | 72032 | | total packets: | 35793 | | | | ack pkts sent: | 72031 | | ack pkts sent: | 35793 | | | | pure acks sent: | 2 | | pure acks sent: | 35791 | | | | unique bytes sent: | | | unique bytes sent: | 0 | | | | actual data pkts: | 72029 | | actual data pkts: | 0 | | | | actual data bytes: | 104282744 | | actual data bytes: | 0 | | | | rexmt data pkts: | 0 | | rexmt data pkts: | 0 | | | | rexmt data bytes: | 0 | | rexmt data bytes: | 0 | | | | outoforder pkts: | 0 | | outoforder pkts: | 0 | | | | pushed data pkts: | 72029 | | pushed data pkts: | 0 | | | | SYN/FIN pkts sent: | 1/1 | | SYN/FIN pkts sent: | 1/1 | | | | req 1323 ws/ts: | Y/Y | | req 1323 ws/ts: | Y/Y | | | | adv wind scale: | 0 | | adv wind scale: | 4 | | | | req sack: | Y
O | | req sack: | N
O | | | | sacks sent: | - | Acres de la constantina della | sacks sent: | - | hh | | | mss requested:
max segm size: | | bytes
bytes | mss requested:
max seqm size: | | bytes
bytes | | | | | | | | | | | min segm size:
avg segm size: | | bytes
bytes | min segm size:
avg segm size: | | bytes
bytes | | | max win adv: | | bytes | max win adv: | 750064 | | | | min win adv: | | bytes | min win adv: | | bytes | | | zero win adv: | | times | zero win adv: | | times | | | avq win adv: | - | bytes | avg win adv: | - | bytes | | | initial window: | | bytes | initial window: | | bytes | | | initial window: | | pkts | initial window: | | pkts | | | ttl stream length: | | | ttl stream length: | | bytes | | | missed data: | | bytes | missed data: | | bytes | | | truncated data: | 101833758 | | truncated data: | | bytes | | | truncated packets: | 72029 | | truncated packets: | | pkts | | | data xmit time: | 11.461 | | data xmit time: | 0.000 | | | | idletime max: | 372.0 | ms | idletime max: | 246.8 | ms | | | throughput: | 9097174 | Bps | throughput: | 0 | Bps | | | Dykstra, SC2002 | | | | | | | ## TCP Connection Establishment - Three-way handshake - SYN, SYN+ACK, ACK - Use tcpdump, look for performance features - window sizes, window scale, timestamps,MSS, SackOK, Don't-Fragment (DF) ## Tcpdump of TCP Handshake 16:08:33.674226 wcisd.hpc.mil. 40874 > damp-nrl. 56117: S 488615735:488615735(0) win 5840 <mss 1460,sackOK,timestamp 263520790 0,nop,wscale 0> (DF) 16:08:33.734045 damp-nrl.56117 > wcisd.hpc.mil.40874: S 490305274:490305274(0) ack 488615736 win 5792 <mss 1460,sackOK,timestamp 364570771 263520790,nop,wscale 5> (DF) 16:08:33.734103 wcisd.hpc.mil.40874 > damp-nrl.56117: . ack 1 win 5840 <nop,nop,timestamp 263520796 364570771> (DF) Dykstra, SC2002 ## Normal TCP Scallops Dykstra, SC2002 127 ## A Little More Loss Dykstra, SC2002 #### **Excessive Timeouts** Dykstra, SC2002 129 ## Bad Window Behavior Dykstra, SC2002 #### Receiving Host/App Too Slow Dykstra, SC2002 131 #### Traffic Management Beware of network flow control - ATM Forum TM 4.1 - For UBR and ABR flows (Unspecified and Available Bit Rate) - Blocks cells from entering the WAN - "Opens up" over time if BW is available - Can destroy the performance of short flows - Similar TM mechanisms are being considered for MPLS! Dykstra, SC2002 133 ## nuttcp: One Second UDP Test ``` damp-kirt$ nuttcp -t -T1 -u -R30m damp-ssc2 nuttcp-t: v3.1.9: socket nuttcp-t: buflen=8192, nstream=1, port=5001 udp -> damp-ssc2 nuttcp-t: time limit = 1 second nuttcp-t: rate limit = 30.000 Mb/s nuttcp-t: send window size = 65535, receive window size = 65535 nuttcp-t: 3.578 MB in 1.00 real seconds = 3662.08 KB/sec = 29.9997 Mb/s nuttcp-t: 464 I/O calls, msec/call = 2.21, calls/sec = 463.76 nuttcp-t: 0.5user 0.4sys 0:01real 100% 0i+0d 0maxrss 0+0pf 0+0csw nuttcp-r: v3.1.9: socket nuttcp-r: buflen=8192, nstream=1, port=5001 udp nuttcp-r: send window size = 65535, receive window size = 65535 nuttcp-r: 0.609 MB in 2.02 real seconds = 309.21 KB/sec = 2.5331 Mb/s nuttcp-r: 82.98% data loss nuttcp-r: 80 I/O calls, msec/call = 25.83, calls/sec = 39.64 nuttcp-r: 0.0user 0.0sys 0:02real 0% 0i+0d 0maxrss 0+0pf 0+0csw Dykstra, SC2002 134 ``` #### Web100 #### www.web100.org - Set out to make 100 Mbps TCP common - "TCP knows what's wrong with the network" - Mostly on the sender side - Instruments the TCP stack for diagnostics - Enhanced TCP MIB (IETF Draft) - Linux 2.4 kernel patches + library and tools - /proc/web100 file system e.g. /proc/web100/1010/{read,spec,spec-ascii,test,tune} Dykstra, SC2002 #### Web100 – Connection Selection Dykstra, SC2002 # Web100 - Tool/Variable Selection Dykstra, SC2002 137 ## Web100 – Variable Display, Triage Chart See also www.net100.org for more work based on Web100 Dykstra, SC2002 # ANL Network Tester http://miranda.ctd.anl.gov:7123/ Dykstra, SC2002 139 #### **ANL Tester - Statistics** Dykstra, SC2002 ## Iperf with Web100, Clean Link wcisd\$ iperf-web100 -e -w400k -p56117 -c damp-wcisd Client connecting to damp-wcisd, TCP port 56117 TCP window size: 800 KByte (WARNING: requested 400 KByte) - [3] local 192.168.26.200 port 33185 connected with 192.168.26.61 port 56117 [ID] Interval Transfer Bandwidth [3] 0.0-10.0 sec 113 MBytes 94.1 Mbits/sec Web100 Analysis - 100 Mbps FastEthernet link found Good network cable(s) found Duplex mismatch condition NOT found Link configured for Full Duplex operation Information: This link is congested with traffic Web100 reports the Round trip time = 14.0 msec; the Packet size = 1448 Bytes; and There were 1 packets retransmitted, 0 duplicate acks received, and 0 SACK blocks received This connection is network limited 99.99% of the time. Contact your local network administrator to report a network problem Web100 reports the Tweakable Settings are: RFC-1323 Time Stamping: On RFC-1323 Window Scaling Option: On RFC-2018 Selective Acknowledgment (SACK): On Dykstra, SC2002 #### Iperf with Web100, Lossy Link wcisd\$ iperf-web100 -e -w400k -p56117 -c damp-ssc2 Client connecting to damp-ssc2, TCP port 56117 TCP window size: 800 KByte (WARNING: requested 400 KByte) - [3] local 192.168.26.200 port 33198 connected with 192.168.25.74 port 56117 - [ID] Interval Transfer Bandwidth - [3] 0.0-10.2 sec 35.0 MBytes 28.9 Mbits/sec ---- Web100 Analysis ----- Unknown link type found Good network cable(s) found Warning: Duplex mismatch condition exists: Host HD and Switch FD Information: link configured for Half Duplex operation $Web100 \ reports \ the \ Round \ trip \ time = 2.0 \ msec; \ the \ Packet \ size = 1448 \ Bytes; \ and \ There \ were \ 617 \ packets \ retransmitted, \ 4072 \ duplicate \ acks \ received, \ and \ 4370 \ SACK \ blocks \ received \ and \ blocks \ received \ and \ blocks \ received \ and \ blocks \ received \ and \ blocks \ received \ and \ blocks \ received \ and \ blocks \ received received$ The connection stalled 1 times due to packet loss The connection was idle for 0.21 seconds (2.06%) of the time This connection is network limited 99.99% of the time. Contact your local network administrator to report a network problem Dykstra, SC2002 ## Going Faster Cheating Today, Improving TCP Tomorrow #### Parallel TCP Streams - PSockets (Parallel Sockets library) - http://citeseer.nj.nec.com/386275.html - GridFTP enhanced parallel wu-ftpd - http://www.globus.org/datagrid/gridftp.html - bbFTP parallel 'ftp' uses ssh or GSI - http://doc.in2p3.fr/bbftp/ - MulTCP a TCP that acts like N TCP's UCL Dykstra, SC2002 ## Parallel TCP Stream Performance #### Parallel TCP Streams #### Throughput and RTT by Window Size Les Cottrell, SLAC Dykstra, SC2002 146 #### Tsunami - Use UDP Instead http://www.anml.iu.edu/ - UDP data stream, constant rate - TCP control stream to request retransmissions - Transferred 1 TB of data at ~1 Gbps over a 12000 km "light path" (Vancouver to Geneva), Sep 2002 - Was created because TCP over that path was getting only 10's to 100's of Mbps! Dykstra, SC2002 147 #### The Future of TCP/IP - Different retransmit/recovery schemes TCP Taho, Vegas, Peach, Westwood, ... - Pacing removing burstiness by spreading the packets over a round trip time (BLUE) - Rate-halving to recover ACK clocking more quickly after loss - Autotuning buffer space usage #### The Future of TCP/IP cont. - Limited Transmit, RFC 3042 open window on duplicate ACKs (Proposed Standard Jan 2001) - Explicit Congestion Notification (ECN) RFC 3168, Sep 2001 - Modifications to prevent "cheating" - Kick-starting TCP after timeouts Dykstra, SC2002 149 #### **Increased Initial Windows** draft-ietf-tsvwg-initwin-04.txt - Allows ~4KB initial window rather than one or two segments - min(4*MSS, max(2*MSS, 4380 bytes)) - Proposed Standard Aug 28, 2002. #### **Appropriate Byte Counting** draft-allman-tcp-abc-03.txt - When an ACK is received, increase cwin based on the *number of new bytes ACK'd* - Prevents receiver from "cheating" and making the sender open cwin too quickly - e.g. receiver ACKs every byte - Increases by at most 2*MSS bytes per ACK - To avoid bursts when one ACK covers a huge number of bytes Dykstra, SC2002 151 ## Quick-Start draft-amit-quick-start-01.txt - IP option in the TCP SYN specified desired initial sending rate - Routers on the path decrement a TTL counter and decrease initial sending rate if necessary - If all routers participated, receiver tells the sender the initial rate in the SYN+ACK pkt - The sender can set cwin based on the rtt of the SYN and SYN+ACK packets #### Limited Slow-Start #### www.icir.org/floyd/hstcp.html - In slow-start, the congestions window (cwin) doubles each round trip time - For large cwins, this doubling can cause massive packet loss (and network load) - Limited slow-start adds *max_ssthresh* (proposed value of 100 MSS) - Above *max_ssthresh* cwin opens slower, never bursts more than 100 MSS cwin += (0.5*max ssthresh/cwin) * MSS Dykstra, SC2002 153 ## Limit Slow-Start Example Dykstra, SC2002 ## HighSpeed TCP #### www.icir.org/floyd/hstcp.html - Changes the AIMD parameters - Identical to standard TCP for loss rates below 10⁻³ for fairness (cwin <= 38) - Allows cwin to reach 83000 segments for 10⁻⁷ loss rates - Good for 10 Gbps over 100 msec rtt - Std TCP would be limited to ~440 Mbps Dykstra, SC2002 155 #### HighSpeed TCP: use a modified response function. Dykstra, SC2002 ## Standard vs. HighSpeed TCP Dykstra, SC2002 ## **Cwin Opening Comparison** Dykstra, SC2002 159 ## IPv4 to IPv6 Changes # Multi-Protocol Label Switching (MPLS) - Adds switched (layer 2) paths to below IP - Useful for traffic engineering, VPN's, QoS control, high speed switching - IP packets get wrapped in MPLS frames and "labeled" - MPLS routers switch the packets along Label Switched Paths (LSP's) - Being generalized for optical switching Dykstra, SC2002 161 #### Review - Network capacity vs. speed - Importance of window and buffer sizes - How TCP throughput depends on delay, loss, packet size - How to use ping, traceroute, treno, etc. - Looking deeper for problems - TCP/IP keeps evolving #### Recommended Resources - · Richard W. Stevens' books - TCP/IP Illustrated, ISBN 0-201-63346-9 - http://www.kohala.com/start/ - Host performance tuning details - http://www.psc.edu/networking/perf tune.html - CAIDA Internet Measurement Tool Taxonomy - http://www.caida.org/tools/ Dykstra, SC2002 163 #### Recommended Resources - Iperf for TCP and UDP throughput testing - $-\ http://dast.nlanr.net/Projects/Iperf/$ - Testrig for TCP traces - http://ncne.nlanr.net/research/tcp/testrig/ - Web 100 - http://www.web100.org/ Dykstra, SC2002 ## Thank You! Phillip Dykstra WareOnEarth Communications Inc. 2109 Mergho Impasse San Diego, CA 92110 phil@sd.wareonearth.com 619-574-7796